AD-A263 404 # Draft Department of Defense DoD Electronic Data Interchange (EDI) Convention ASC X12 Transaction Set 836 Contract Award (Version 003010) DL203LN14 January 1993 93-08759 BASELINE AS OF: JANUARY 29, 1993 98 **6** 4 # Draft Department of Defense # DoD Electronic Data Interchange (EDI) Convention ASC X12 Transaction Set 836 Contract Award (Version 003010) | Accesi | on For | | | | | |--------------------|--------------------------|--|--|--|--| | DTIC | ounced 🗍 | | | | | | By | | | | | | | Availability Codes | | | | | | | Dist | Avail and Jor
Special | | | | | | A-1 | | | | | | DTIC QUALITY INSPECTED & This document was prepared by the Logistics Management Institute for the Defense Logistics Agency under Task DL203. The task was performed under Contract MDA903-90-C-0006 with the Department of Defense. Permission to quote or reproduce any part of this document except for Government purposes must be obtained from the Department of Defense Executive Agent for Electronic Commerce/Electronic Data Interchange/Protection of Logistics Unclassified/Sensitive Systems. Executive Agent for EC/EDI/PLUS Defense Logistics Agency Cameron Station Alexandria, VA 22304-6100 # TABLE OF CONTENTS | 1.0 | INTRODUCTION 1.01 | |-----|---| | | 1.1 PURPOSE OF THE CONVENTION 1.0.1 | | | 1.2 SCOPE 1.0.1 | | | 1.3 RESPONSIBLE ENTITY 1.0.1 | | | 1.4 HOW TO USE THE IMPLEMENTATION CONVENTION 1.0.2 | | | 1.4.1 Conventions, Standards, and Guidelines 1.0.2 1.4.2 Documentation of Conventions 1.0.3 | | 2.0 | MAINTENANCE 2.01 | | | 2.1 MAINTAINING CONVENTIONS 2.0.1 | | | 2.2 VERSION/RELEASE TIMING 2.0.1 | | 3.0 | DoD CONVENTIONS FOR USING ASC X12 TRANSACTION SETS 3.01 | | | 3.1 INTRODUCTION 3.0.1 | | | 3.2 CONTROL SEGMENTS 3.0.1 | | | 3.2.1 Description of Use | | | 3.3 EXAMPLE OF CONVENTION USE 3.0.15 | | | 3.4 DoD CONVENTION | | 4.0 | ASC X 12 FORMS 4.01 | | 5.0 | GLOSSARY | | | 5.1 X12 GLOSSARY 5.0.1 | | | 5.2 DoD GLOSSARY 5.0.6 | # 1.0 INTRODUCTION This chapter explains the purpose of the convention, the scope of the guidance, and provides an explanation of how to use the convention. # 1.1 PURPOSE OF THE CONVENTION The convention provides general guidance on the implementation of American National Standards Institute (ANSI) Accredited Standards Committee (ASC) X12 electronic data interchange (EDI) standards within automated information systems (AIS) and information interchange procedures that require the collection, reporting, and/or exchange of data needed to perform defense missions. # 1.2 SCOPE The guidance is provided for two components. First, it may be used by organizational elements of the DoD community. It may also be useful to organizations external to DoD that exchange data with the DoD community in the course of their business relationships. The DoD community encompasses the Military Services, Organizations of the Joint Chiefs of Staff, Unified and Specified Commands, Office of the Secretary of Defense, and the Defense agencies. (That community is collectively referred to as the DoD Components.) Organizational entities external to DoD include (a) non-Government organizations, both commercial and nonprofit; (b) Federal agencies of the United States Government other than DoD; (c) local and state governments; (d) foreign national governments; and (e) international government organizations. The draft convention published in this document is for trial use and comment. DoD Components must submit to the DoD EDI Executive Agent (EA) their data requirements that are not covered in the conventions as soon as possible, as indicated in Chapter 2.0, Section 2.1. # 1.3 RESPONSIBLE ENTITY The Defense Logistics Agency (DLA) is DoD's Executive Agent for implementing and maintaining Defense-wide programs for (a) EDI in accordance with DepSecDef memorandum of May 24, 1988, Subject: Electronic Data Interchange of Business-Related Transactions; and (b) Protection of Logistics Unclassified/Sensitive Systems (PLUS) in accordance with Assistant Secretary of Defense (Production and Logistics) [ASD(P&L)] memorandum of November 21, 1989, Subject: Production and Logistics Task Group for Data Protection. Publication of these conventions is based upon this authority. See Chapter 2.0 Maintenance, Section 2.1 for office point of contact. # 1.4 HOW TO USE THE IMPLEMENTATION CONVENTION The main topics and structures of this document conform to the EDI Implementation Reference Manual Guidelines document that was developed by a task group of the subcommittee on education and implementation of the ASC X12. The purpose of having agreed-upon topics and structure is to facilitate reference by the many industry and DoD personnel who are involved in implementing the uniform standards for electronic interchange of business transactions. # 1.4.1 Conventions, Standards, and Guidelines The terms conventions, standards, and guidelines are used throughout the document and are defined as follows: - Conventions are the common practices and/or interpretations of the use of ASC X12 standards. Conventions define what is included in a specific implementation of an ASC X12 standard. - Standards are the technical documentation approved by ASC X12; specifically, transaction sets, segments, data elements, code sets, and interchange control structure. Standards provide the structure for each ASC X12 document. - Guidelines are instructions on the use of EDI. They provide additional information to assist in conducting EDI. Guidelines are intended to provide assistance and should not be your sole source of information. ## 1.4.1.1 Who Develops the Conventions? Conventions result from a joint effort between business, technical, and EDI ASC X12 standards experts. The business data requirement is defined, a transaction set is selected, and the data requirement is then identified with data elements in the transaction set. A convention is usually developed before any computer EDI systems development work and serves as a design document when the development process begins. # 1.4.1.2 Why Use a Convention? To create an ASC X12 transaction, a user must know the data requirements, understand the ASC X12 standard, and be able to use that information to develop an interface program between the computer application and the ASC X12 translator. The necessary information to perform this task is contained in the convention document. Users who follow the convention will create a transaction set that all DoD users understand. ### 1.4.1.3 Who Needs a Convention? System analysts and application programmers who plan to create or read ASC X12 transactions use a convention to aid in interface software design. The convention will help the programmer and analyst identify where their application data requirement should be carried in an ASC X12 transaction set. # 1.4.4.4 Can I Develop a Convention? Conventions already exist for some of the most common business practices. Copies of existing conventions can be acquired through your organization's EDI coordinator at the start of an EDI project. If you find no conventions for the business practice you are about to implement, your EDI coordinator should contact the DoD Executive Agent for EDI. See Chapter 2.0, Maintenance, Section 2.1 for the point of contact. # 1.4.2 Documentation of Conventions Conventions are adopted from, and are intended to be in conformance with, ANSI ASC X12 standards or ASC X12 Draft Standards for Trial Use (DSTU). ### 1.4.2.1 Transaction Set Figure 1.4-1 provides an example of a transaction set table. The transaction set defines information of business or strategic significance and consists of a transaction set header segment, one or more data segments in a specified order, and a transaction set trailer segment. The actual ASC X12 standard as it appears in the official ASC X12 standards manual is presented on the right side of the page. This standard also includes both syntax notes and comments. The specific DoD usage designator is presented on the left side of the page. The designation "N/U" appears in the left column if DoD does not use the specific segment. A page number will appear if the segment is used. # 1.4.2.2 Transaction Set Segment Figure 1.4-2 is an example of a transaction set segment. DoD usage is specified on the left side of the page. For identifier (ID) — type data elements, acceptable code values are listed on the right side of the page under the definitions of the element. DoD notes, reflecting how the convention is to be used appear on the right side of the page at the segment level or the data element level. The following definitions are for use in interpreting the data element requirement designators in the DoD-specific segment directory section of the convention. For ASC X12 usage, see the definitions in X12.6 Application Control Structure. - Mandatory Mandatory data elements are defined by ASC X12. - Optional Optional data elements are used at the discretion of the sending party or are based upon mutual agreement between trading partners. 824 - APPLICATION ADVICE ANSI ASC X12 VERSION/RELEASE 003010DOD_ # 824 Application Advice This standard provides the format and establishes the data contents of the Application Advice Transaction Set (824) within the context of an Electronic Data Interchange (EDI) environment. This transaction set provides the ability to report the results of an application system's data content edits of transaction sets. The results of editing transaction sets can be reported at the functional group and transaction set level, in either coded or free-form format. It is designed to accommodate the business need of reporting the acceptance, rejection or acceptance with change of any transaction set. The Application Advice should not be used in place of a transaction set designed as a specific response to another transaction set (e.g., purchase order acknowledgement sent in response to a purchase order). Table 1
2 010 3 020 030 050 060 070 080 5 7 | 96G. ID | MAME | MEQ DEL | MAX USE | LOOP REPEAT | |---------|---------------------------------------|---------|---------|-------------| | ST | Transaction Set Header | M | 1 | | | BGN | Beginning Segment | M | 1 | | | | LOOP ID - N1 | | 1 N | . 2 | | N1 | Name | 0 | 1 | | | N2 | Additional Name Information | 0 | 2 | | | N3 | Address Information | 0 | 2 | | | N4 | Geographic Location | 0 | 1 | ! | | REF | Reference Numbers | 0 | 12 | | | PER | Administrativa Communications Contact | 0 | 3 | | Table 2 | PAGE | POR. # | \$60. ID | MARE | MEQ. DEB. | MAX USE | LOGP REPEAT | |------|--------|----------|---------------------------------------|-----------|---------|-------------| | | ł | - | LOOP ID - OTI | | | 10000 | | 10 | 010 | OTI | Original Transaction Identification | M | 1 | | | 12 | 020 | REF | Reference Numbers | 0 | 12 | | | 13 | 030 | DTM | Date/Time Reference | 0 | 2 | | | N/U | 040 | PER | Administrative Communications Contact | 0 | 3 | | | N/U | 050 | AMT | Monetary Amount | 0 | 10 | | | N/U | 060 | QTY | Quantity | 0 | 10 | | | | } | | LOOP ID - TED | | | 10000 | | 14 | 070 | TED | Technical Error Description | 0 | 1 | j | | 15 | 080 | NTE | Note/Special Instruction | 0 | 100 | } | | 16 | 090 | SE | Transaction Set Trailer | M | 1 | | | | |) | | | | | Figure 1.4-1 Example of a Transaction Set Table **DA01 - JANUARY 29 1993** DEPARTMENT OF DEFENSE DRAFT IMPLEMENTATION CONVENTION | BGN - BEGINN | | | ANSI ASC X12 VERSION/RI | | | | |--------------|--------------------|------------------|--|-------------|--------------|---------------| | | Se | gment: | BGN Beginning Segm. 1t | | | | | | | Level: | Header | | | | | | | Loop: | | | | | | Manda. | | Usage: | Mandatory | | | | | | Ma | ıx U se : | 1 | | | | | | PL | irpose: | To indicate the beginning of a transaction set. | | | | | | 5 | Syntax: | If BGN05 is used, BGN04 is required. | | | | | | Com | ments: | 1. BGN02 is the Transaction Set Reference Number. | | | | | | | | 2. BGN03 is the Transaction Set Date. | | | | | | | | 3. BGN04 is the Transaction Set Time. | | | | | | | | 4. BGN05 is the transaction set time qualifier. | | | | | | | | Data Element Summary | | | | | | | BATA | | | ATTRACT | 769 | | Mandatory | BGN01 | | Transaction Set Purpose Code Code identifying purpose of transaction set. | M | ID | 2/2 | | | | 00 | Original | | | | | | | | Cancellation | | | | | | | | Change
Not Processed | | | | | Man dana- | BGN02 | | Reference Number | 84 | AN | 1/30 | | Mandatory | BGNUZ | 127 | Reference number or identification number as defined for a pa
Transaction Set, or as specified by the Reference Number Qu | nticul | ar | 1/30 | | Mandatory | BGN03 | 373 | Date Date (YYMMDD). | M | DT | 6/6 | | Conditional | BGN04 | 337 | Time Time expressed in 24-hour clock time (HHMM, time range: 00 | C
100 th | TM
ough 2 | 4/4
(359). | | | impieme
Use HHM | | , | | | | | lot Used | BGN05 | 623 | Time Code | 0 | ID | 2/2 | | | 1 | | | | | | | | | | | | | | | | 1 | | | | | | | | j | | | | | | | ļ | - | į | | | | | | | | <u></u> | <u> </u> | | 3 pas | | | | | | | | J DAI | n•# | ANUAR | Y 279 1 | Figure 1.4-2 Example of a Transaction Set Segment - Required Required data elements are considered optional under ASC X12 rules, but are required by DoD decision. - Recommended Recommended data elements are considered optional under ASC X12 rules and by the DoD, but the industry recommends their use to facilitate EDI. Most companies in the industry are expected to use this data element. - Not Used "Not Used" data elements are those that the DoD does not use. - Conditional Conditional data elements depend on the presence of other data elements in the transaction set. # 2.0 MAINTENANCE This chapter describes the procedures for maintaining the DoD conventions. It also presents a section on version/release timing. # 2.1 MAINTAINING CONVENTIONS The DLA, as DoD's Executive Agent for EDI and PLUS, has established a joint program office to oversee implementation of EDI. Some of the functions of this program office are to maintain configuration control of related standards and common support packages (e.g., versions of ASC X12 standards and PLUS algorithms employed), participate in the standards-setting process, and ensure compliance with approved EDI standards. To accomplish these functions, the joint program office has established a conventions and standards development and maintenance process whose objectives are: (1) to obtain ASC X12 data requirements from the DoD Components and present the requirements to the ASC X12 for consideration as ANSI standards, and (2) to develop and maintain conventions for use by DoD Components and their potential trading partners. To take advantage of, and not duplicate, existing data standardization processes, the EA has established focal points within the ASD Offices, the Military Services, and the Defense Agencies from which EDI information is obtained and disseminated. The EA's primary source of information about DoD's data requirements is the EDI User. Changes to this publication and recommended changes to ANSI ASC X12 should be forwarded through your organizational point of contact for data standardization to: EDI Standards Coordinator ATTN: DLA-ZC Cameron Station Alexandria, VA 22304-6100 See Chapter 4 for reproducible ASC X12 Work Request forms. # 2.2 VERSION/RELEASE TIMING Identification of the official "version" of a standard is critical to the successful interchange of information. Each participant must be able to send and receive the same version to ensure the accuracy of the information exchanged. The version is transmitted as a 12-character code in the Functional Group Header segment (GS) in Data Element #480, Version/Release/Industry ID. This 12-character code is used by ASC X12 as follows: | 1-3 Version number 4-5 Release level of version 6 Subrelease 7-12 DoD/Industry or Trade Association II | Position | Content | |--|----------|--------------------------------------| | 6 Subrelease | 1-3 | Version number | | | 4-5 | Release level of version | | 7-12 DoD/Industry or Trade Association II | 6 | Subrelease | | | 7–12 | DoD/Industry or Trade Association ID | ASC X12 assigns the codes in positions 1 through 6. A major version (1-3) will change only after an official public review cycle, leading to republication of a new American National Standard. Release level of each new major version (4-6) will begin at "000" and incremented by 1 for each new ASC X12 approved publication cycle, usually once a year. The fifth character designates the release and the sixth character designates the subrelease. DoD/Industry/Trade Association ID (7-12) is used to identify conventions. For this suffix, DoD will use "DoD_" with the 10th character identifying successive publications. The 11th and 12th characters may be used by the Military Departments or Defense Agencies. DoD conventions for using ASC X12 standards are published annually. Conventions developed for each release will be maintained for 4 years. Military Services and DoD Agencies will determine which release to use on the basis of business need but will not use any release more than 4 years old without approval of the DoD EA. # 3.0 DoD CONVENTIONS FOR USING ASC X12 TRANSACTION SETS This chapter defines the DoD transaction set conventions. It includes the instructions for implementing the control structure and definitions of the usage indicators and applicable codes. # 3.1 INTRODUCTION The power of the ASC X12 standard is in its building block concept, which standardizes the essential elements of business transactions. It is analogous to a "standard bill of materials and the construction specifications," which gives the architect flexibility in what can be designed with standardized materials and procedures. The EDI system designer, like the architect, uses the ASC X12 standards to build business transactions that are often different because of their function and yet utilize the ASC X12 standards. The "bill of materials and the construction specification" of ASC X12 are the standards found in the published technical documentation. ASC X12.3 - The *Data Element Dictionary* specifies the data elements used in the construction of the segments that comprise the transaction sets developed by ASC X12. ASC X12.5 – The *Interchange Control Structure* provides the interchange control segment (also called an envelope) of a header and trailer for the electronic interchange through a data transmission; it also provide a structure to acknowledge the receipt and processing of the envelope. ASC X12.6 - The Application Control Structure defines the basic control structures, syntax rules, and semantics of EDI. ASC X12.22 - The *Data Segment Directory* provides the definitions and specifications of the segments used in the construction of transaction sets developed by ASC X12. The DoD convention in Section 3.4 conform to the above standards and each transaction set is a complete document to the extent possible. For further clarification of acronyms, abbreviations, and codes, refer to ASC X12 published technical documentation. Contact the DoD EDI Executive Agent for copies or the Data Interchange Standards Association, Inc., Suite 355, 1800 Diagonal Road, Alexandria, VA 22314. # 3.2 CONTROL SEGMENTS In addition to the communication control structure, the EDI structure provides the standards user with multiple levels of control to ensure data integrity. It does so by using header and trailer control segments ### ANSI ASC X12 VERSION/RELEASE 003010DOD_ designed to identify uniquely the start and end of the interchange functional groups and transaction sets. The relationship of these
control segments is shown in Figure 3.2-1. Control Segment specifications are defined in Section 3.2.2. # 3.2.1 Description of Use The interchange header and trailer segments surround one or more functional groups or interchange-related control segments and perform the following functions: - Define the data element separators and data segment terminators - · Identify the sender and receiver - Provide control information - · Allow for authorization and security information. The Interchange Acknolwedgment Segment is used to acknowledge one interchange header and trailer envelope where the envelope surrounds one or more functional groups. (No acknowledgment is made for the interchange acknowledgment.) The interchange control number value in the acknowledgment (TA1 segment) is the same as that for the ISA segment that is being acknowledged. The control number serves as a link between the interchange header and trailer and the acknowledgment of that header and trailer. The interchange acknowledgment does not report any status on the functional groups contained in the interchange and is separate from the communication system's error procedures. The preparer of the interchange header and trailer indicates the level of acknowledgment in Data Element 113, Acknowledgment Requested. If an acknowledgment is requested, then the recipient must return an acknowledgment. If not requested, none should be given. The interchange acknowledgment control segments are placed after the interchange header and before the first functional group or before the interchange trailer if there are no functional groups. Control segments are standard for all implementation conventions produced for the Department of Defense. Some codes associated with individual data elements within the control segments are unique to the individual transaction set. Others, identify the ANSI version and release in which the convention is written. Figure 3.2-1. Hierarchical Structure 836 · CONTRACT AWARD ANSI ASC X12 VERSION/RELEASE 003010DOD_ | 836 · CONTRACT AWAR | 836 • | CONTR | ACT | AWA | RC | |---------------------|-------|-------|-----|-----|----| |---------------------|-------|-------|-----|-----|----| ANSI ASC X12 VERSION/RELEASE 003010DOD_ 3.2.2 Control Segment Specifications 836 · CONTRACT AWARD ANSI ASC X12 VERSION/RELEASE 003010DOD_ 001 · CONTROL SEGMENTS ISA · INTERCHANGE CONTROL HEADER 836 CONTRACT AWARD ANSI ASC X12 VERSION/RELEASE 003010DOD Segment: ISA Interchange Control Header Purpose: To start and identify an interchange of one or more functional groups and interchange-related control segments. | | l | Data Element Summary | | | | | | |-----------|-----------------------|------------------------|--|------------------|---------------------|-----------------|--| | | REF.
DES. | DATA
ELEMENT | NAME | | ATTRIBU | JTES | | | Mandatory | ISA01 | 101 | Authorization Information Qualifier Code to identify the type of information in the Authorization Info | M
orma | ID
tion. | 2/2 | | | | | 00 | No Authorization Information Present (No Meaningful Information | on ir | 102) | | | | Mandatory | ISA02 | 102 | Authorization Information Information used for additional identification or authorization of data in the interchange. The type of information is set by the Authorization Qualifier. | | | | | | ! | | entation
porization | Note:
information is agreed to by trading partners, fill field with blanks. | | | | | | Mandatory | ISA03 | 103 | Security Information Qualifier Code to identify the type of information in the Security Informat | M
ion. | ID | 2/2 | | | | | 01 | Password | | | | | | Mandatory | ISA04 | 104 | Security Information This is used for identifying the security information about the se in the interchange. The type of information is set by the Securit Qualifier. | | | | | | | | entation | | | | | | | | An agree | d upon pa | ssword. If no security information is agreed to by trading partners, fill | field | l with b | lanks. | | | Mandatory | ISA05 | 105 | Interchange ID Qualifier Qualifier to designate the system/method of code structure use sender or receiver ID element being qualified. | M
ed to | ID
desigr | 2/2
nate the | | | | } | Z Z | Mutually Defined | | | | | | | | An agree | alue Implementation Note:
d upon designation of DoD Activity Address Code (DoDAAC) or other
value-added network (VAN). | r cod | e coord | linated | | | Mandatory | ISA06 | 106 | Interchange Sender ID Identification code published by the sender for other parties to receiver ID to route data to them. The sender always codes this sender ID element. | | | 15/15
n the | | | | DoD acti
the value | | Department of Defense Activity Address Code (DoDAAC) or other cod
twork (VAN). Non-DoD activities use identification code qualified by I | | | ed with | | | | l I | | | | | | | Mandatory ISA07 105 Interchange ID Qualifier ID 2/2 Qualifier to designate the system/method of code structure used to designate the sender or receiver ID element being qualified. **ZZ** Mutually Defined 836 CONTRACT AWARD ANSI ASC X12 VERSION/RELEASE 003010DOD 001 · CONTROL SEGMENTS ISA · INTERCHANGE CONTROL HEADER Code Value Implementation Note: An agreed upon designation of DoD Activity Address Code (DoDAAC) or other code coordinated with the value-added network (VAN). Mandatory ISA08 IO7 Interchange Receiver ID M ID 15/15 Identification code published by the receiver of the data. When sending, it is used by the sender as their sending ID, thus other parties sending to them will use this as a receiving ID to route data to them. Implementation Note: DoD activities use Department of Defense Activity Address Code (DoDAAC) or other code coordinated with the value-added network (VAN). Non-DoD activities use identification code qualified by ISA05 and coordinated with the VAN. Mandatory ISA09 I08 Interchange Date M DT 6/6 Date of the interchange. Implementation Note: Assigned by translation software. YYMMDD Mandatory ISA10 I09 Interchange Time Time of the interchange. M TM 4/4 Implementation Note: Assigned by translation software. HHMM Mandatory ISA11 I10 Interchange Control Standards Identifier M ID 1/1 Code to identify the agency responsible for the control standard used by the message that is enclosed by the interchange header and trailer. U U.S. EDI Community of ASC X12, TDCC, and UCS Mandatory ISA12 I11 Interchange Control Version Number M ID 5/5 This version number covers the interchange control segments and the functional group control segments. **00301** Draft Standard for Trial Use Approved for Publication by ASC X12 Procedures Review Board Through October 1990 Code Value Implementation Note: Version ID as defined or agreed upon by the trading partners. Mandatory ISA13 I12 Interchange Control Number M NO 9/9 This number uniquely identifies the interchange data to the sender. It is assigned by the sender. Together with the sender ID it uniquely identifies the interchange data to the receiver. It is suggested that the sender, receiver, and all third parties be able to maintain an audit trail of interchanges using this number. Mandatory ISA14 I13 Acknowledgment Requested M ID 1/1 Code sent by the sender to request an interchange acknowledgment. 0 No Acknowledgment Requested Interchange Acknowledgment Requested Mandatory ISA15 I14 Test Indicator Code to indicate whether data enclosed by this interchange envelope is test or production. P Production Data T Test Data ID 001 · CONTROL SEGMENTS ISA · INTERCHANGE CONTROL HEADER 836 CONTRACT AWARD ANSI ASC X12 VERSION/RELEASE 003010DOD_ Code Valua Implementation Note: Assigned by translation software. **Mandatory** ISA16 I15 Subelement Separator M AN 1/1 This is a field reserved for future expansion in separating data element subgroups. (In the interest of a migration to international standards, this should be different from the data element separator). Implementation Note: Use character "<". 836 CONTRACT AWARD ANSI ASC X12 VERSION/RELEASE 003010DOD 001 · CONTROL SEGMENTS GS · FUNCTIONAL GROUP HEADER Segment: GS Functional Group Header Purpose: To indicate the beginning of a functional group and to provide control information Syntax: The data interchange control number (GS06) in this header must be identical to the same data element in the associated Functional Group Trailer (GE02). **Comment:** A functional group of related transaction sets, within the scope of X12 standards, consists of a collection of similar transaction sets enclosed by a functional group header and a functional group trailer. **Data Element Summary** Mandatory GS01 479 Functional Identifier Code Code identifying a group of application related Transaction Sets. ATTRIBUTES ATTRIBUTES M ID 2/2 Implementation Note: Choose the code value appropriate to the information content of the functional group. See X12 Dictionary for source code list. RQ Request for Quotation (840) and Contract Award (836) Mandatory GS02 142 Application Sender's Code Code identifying party sending transmission. Codes agreed to by trading partners. Implementation Note: DoD activities use Department of Defense Activity Address Code (DoDAAC). Non-DoD activities use identification code assigned by DoD activity. Recommend for increased security that non-DoD code differ from that used in ISA06. Mandatory GS03 124 Application Receiver's Code Code identifying party receiving transmission. Codes agreed to by trading partners. Implementation Note: DoD activities use Department of Defense Activity Address Code (DoDAAC). Non-DoD activities use identification code assigned by DoD activity. Recommend for increased security that non-DoD code differ from that used in ISA08. Mandatory GS04 29 Group Date M DT 6/6 Date sender generated a functional group of transaction sets.
Implementation Note: Assigned by translation software. Mandatory GS05 30 Group Time Time (HHMM) when the sender generated a functional group of transaction sets (local time at sender's location). Implementation Note: Assigned by translation software. Mandatory GS06 28 Group Control Number Control Number M NO 1/9 Assigned number originated and maintained by the sender. 001 · CONTROL SEGMENTS GS · FUNCTIONAL GROUP HEADER **GS08** 836 CONTRACT AWARD ANSI ASC X12 VERSION/RELEASE 003010DOD Implementation Note: Assigned by translation software. Mandatory GS07 455 Responsible Agency Code M ID 1/2 Code used in conjunction with Data Element 480 to identify the issuer of the Standard. X Accredited Standards Committee X12 Code Value Implementation Note: Indicates that an ANSI X12 standard is being transmitted. Mandatory 480 Version/Release/Industry ID Code A ID 1/12 Code indicating the version, release, subrelease and industry identifier of the EDI standard being used. Positions 1-3, version number; positions 4-6, release and subrelease level of version; positions 7-12, industry or trade association identifier (optionally assigned by user). 003010 Draft Standards Approved By ASC X12 Through June 1990. Code Value Implementation Note: Code value agreed to by trading partners. See X12 Dictionary for source code list. 836 CONTRACT AWARD ANSI ASC X12 VERSION/RELEASE 003010DOD 001 · CONTROL SEGMENTS GE · FUNCTIONAL GROUP TRAILER Segment: GE Functional Group Trailer Purpose: To indicate the end of a functional group and to provide control information Syntax: The data interchange control number (GE02) in this trailer must be identical to the same data element in the associated Functional Group Header (GS06). Comment: The use of identical data interchange control numbers in the associated functional group header and trailer is designed to maximize functional group integrity. The control number is the same as that used in the corresponding header. **Data Element Summary** Mandatory GE01 97 Number of Transaction Sets Included M N0 1/6 Total number of transaction sets included in the functional group or interchange (transmission) group terminated by the trailer containing this data element. Implementation Note: Assigned by translation software. Mandatory GE02 28 Group Control Number M N0 1/9 Assigned number originated and maintained by the sender. Implementation Note: Assigned by the translation software. This control number must match the control number of the preceding GS06 control number. 001 · CONTROL SEGMENTS IEA · INTERCHANGE CONTROL TRAILER 836 CONTRACT AWARD ANSI ASC X12 VERSION/RELEASE 003010DOD_ Segment: IEA Interchange Control Trailer Purpose: To define the end of an interchange of one or more functional groups and interchange-related control segments. | Data 6 | Element | Sumn | nary | |--------|---------|------|------| |--------|---------|------|------| | М | 90 | do | ton | |---|----|----|-----| | REF.
DES. | DATA
ELEMENT | NAME | | ATTRIBU | TES | |--------------|-----------------|--|-------------------|-----------|-----| | IEA01 | | Number of Included Functional Groups A count of the number of functional groups included in a transn | M
nissi | NO
on. | 1/5 | ## Implementation Note: Assigned by translation software. ### Mandatory IEA02 I12 Interchange Control Number This number uniquely identifies the interchange data to the sender. It is assigned by the sender. Together with the sender ID it uniquely identifies the interchange data to the receiver. It is suggested that the sender, receiver, and all third parties be able to maintain an audit trail of interchanges using this number. ## Implementation Note: Assigned by the translation software. This number must match the number that occurs in ISA13. 836 · CONTRACT AWARD ANSI ASC X12 VERSION/RELEASE 003010DOD 836- CONTRACT AWARD ANSI ASC X12 VERSION/RELEASE 003010DOD_ # 3.3 EXAMPLE OF CONVENTION USE ANSI ASC X12 VERSION/RELEASE 003010DOD_ 836 · CONTRACT AWARD # **EXAMPLE - CONTRACT AWARD TRANSACTION SET (836)** | ASC X12 EDI FORMAT | DEFINITION | |---|--| | ST*836*A1234 N/L | THIS IS AN 836 CONTRACT AWARD TRANSACTION SET WHOSE CONTROL NUMBER IS A1234. | | BCO*00*N0001992Q3010*921031*1**930120 N/L | THIS IS AN ORIGINAL CONTRACT AWARD WITH AN RFQ NUMBER OF N0001992Q3010 DATED OCTOBER 31, 1992. THE CONTRACT AWARD DATE IS JANUARY 20, 1993. BY THE REQUIREMENTS OF THIS CONVENTION, THE NUMERAL 1 IS USED INSTEAD OF THE CONTRACT NUMBER IN BCOO4. | | N1*SE*16*22026 N/L | THE CONTRACT WAS AWARDED TO THE SELLING PARTY WHO HAS A ZIP CODE OF 22026. | | REF*65*A1234 N/L | THE UNIQUE TRACKING NUMBER FOR THIS TRANSACTION SET IS A 1234 | | PO1*0001*20*EA*50 N/L | THE AWARD WAS FOR 20 EACH OF LINE ITEM 0001 OF THE RFQ AT A UNIT PRICE OF \$50. | | SE*6*A1234 N/L | THE TRANSACTION SET HAS 6 SEGMENTS AND THE CONTROL NUMBER IS A1234. | NOTE: ALL NUMBERS ARE NOTIONAL AND USED FOR ILLUSTRATION PURPOSES ONLY. ANSI ASC X12 VERSION/RELEASE 003010DOD_ 836 · CONTRACT AWARD 836. CONTRACT AWARD ANSI ASC X12 VERSION/RELEASE 003010DOD_ # 3.4 DoD CONVENTION 836 - CONTRACT AWARD ANSI ASC X12 VERSION/RELEASE 003010DOD_ # 836 Contract Award This standard provides the format and establishes the data contents of the Contract Award Transaction Set within the context of an Electronic Data Interchange (EDI) environment. The Contract Award Transaction Set can be used by the buyer to notify the seller or other interested parties of the award of a contract which contains some indefinite features, such as delivery schedule, location, and/or quantities. This transaction set is intended to be the notification of the award of a requirements type of contract. Table 1 | PAGE # | POS.# | SEG. ID | NAME | REQ. DES. | MAX USE | LOOP REPEA | |-----------|-------|---------|---------------------------------------|-----------|--------------|---------------| | 2 | 010 | ST | Transaction Set Header | M | 1 | | | 3 020 B | | BCO | Beginning Segment For Contract Award. | M | 1 | | | | | } | LOOP ID - N1 | | | 1< | | 5 | 021 | N1 | Name | 0 | 1 | | | ; | 022 | N2 | Additional Name Information | 0 | 2 | | | ' | 023 | N3 | Address Information | 0 | 2 | | | | 024 | N4 | Geographic Location | 0 | 1 | | | ŀ | 025 | REF | Reference Numbers | 0 | >1 | | | I/U | 026 | PER | Administrative Communications Contact | 0 | <u>>1</u> | - | | | ŧ | | LOOP ID - PO1 | | | >1 | | 0 | 030 | PO1 | Purchase Order Baseline Item Data | M | 1 | | | I/U | 040 | PO3 | Additional Item Detail | 0 | >1 | | | I/U | 050 | CTP | Pricing Information | 0 | >1 | | | I/U | 060 | PID | Product/Item Description | 0 | >1 | | | I/U | 070 | MEA | • | 0 | >1 | | | I/U | 080 | PWK | Paperwork | 0 | >1 | | | I/U | 090 | REF | Reference Numbers | 0 | >1 | | | I/U | 100 | PER | Administrative Communications Contact | 0 | >1 | | | | | | LOOP ID - SEN | | | >1 | | I/U | 110 | SLN | Subline Item Detail | 0 | 1 | | | I/U | 120 | PID | Product/Item Description | 0 | >1 | | | | Ì | 1 | LOOP ID - N1 | | | 51 | | I/U | 130 | N1 | Name | 0 | 1 | | | I/U | 140 | N2 | Additional Name Information | 0 | 2 | , | | /U | 150 | N3 | Address Information | 0 | 2 | | | /U | 160 | N4 | Geographic Location | 0 | 1 | | | I/U | 170 | REF | Reference Numbers | 0 | >1 | ļ | | /U | 180 | PER | Administrative Communications Contact | 0 | >1 | | | 2 | 190 | SE | Transaction Set Trailer | M | 1 | | # ANSI ASC X12 VERSION/RELEASE 003010DOD 836 · CONTRACT AWARD ST · TRANSACTION SET HEADER | Segment: | ST Transaction Set Header | |----------|---------------------------| | Level: | Header | Loop: ____ Mandatory Usage: Mandatory Max Use: 1 Purpose: To indicate the start of a transaction set and to assign a control number Comment: The transaction set identifier (ST01) is intended for use by the translation routines of the interchange partners to select the appropriate transaction set definition (e.g., 810 selects the invoice transaction set). **Data Element Summary** Mandatory | REF.
DES. | DATA
ELEMENT | NAME | | ATTRIBU | TES | _ | |--------------|-----------------|---|--------------------|---------------|-----|---| | ST01 | 143 | Transaction Set Identifier Code Code uniquely identifying a Transaction Set. | M | ID | 3/3 | | | | 836 | X12.54 Contract Award | | | | | | ST02 | 329 | Transaction Set Control Number Identifying control number assigned by the originator for a trai | M
nsacti | AN
on set. | 4/9 | | Mandatory | 36 • CONTRAC
ICO • BEGINN | | NT FOR C | ONTRACT AWARD. ANSI ASC X12 VERSION/RE | LEA | SE 003 |)10DO[| | |------------------------------|------------------------|--|---|------------------|--------------|-----------|--| |] | Se | gment: | BCO Beginning Segment For Contract Award. | | | | | | | | | Header | | | | | | | | Loop: | | | | | | | Mandatory | | Usage: | Mandatory | | | | | | | | ıx Use: | • | | | | | | | Purpose: | | To indicate the beginning of the Contract Award Transaction Set and to transmit identifying numbers and dates. | | | | | | | Com | ments: | 1. BCO04 is the contract number. | | | | | | | | | 2. BCO06 is the contract beginning date. | | | | | | | ļ | | 3. BCO07 is the contract expiration date. | | | | | | | | | | | | | | | 1 | her. | DATA
ELEMENT | Data Element Summary | | | | | | landatory | DES | | NAME Transportion Cot
Burnage Code | - | ATTRIBU | | | | landatory | BCO01 | 353 | Transaction Set Purpose Code Code identifying purpose of transaction set. | M | ID | 2/2 | | | | | Implementation Note: Use only those codes indicated. | | | | | | | | | 00 | Original | | | | | | | i i | 01 | Cancellation | | | | | | } | 1 | 02 | Add | | | | | | | | - | Delete | | | | | | | .] | | Change | | | | | | : | | 07 | Duplicate | | | | | | andatory | BCO02 | 586 | Request for Quote Reference Number Number assigned by the purchaser to identify his request for q | M
uote | AN | 1/45 | | | | impleme | | | | | | | | ļ | If there we | as no RFQ | I and a notice of award is still to be transmitted, insert the letter Z in t | his d | ata elen | nent. | | | landatory | BCO03 | 652 | Request Quotation Control Date Date to be used for reference purposes in an RFQ and a response | M
onse | DT
to RFC | 6/6
2. | | | ł | Impleme
If there we | | Note:
) and a notice of award is still to be transmitted, insert six numbers in | this o | data ele | ment. | | | landatory | BCO04 | 127 | Reference Number Reference number or identification number as defined for a pa | | | 1/30 | | | | 1 | acı, purch | Transaction Set, or as specified by the Reference Number Quanto Note: Nase order, or federal supply schedule number will not be transmitted if with the numeral 1. | | | action | | | lot Used | BCO05 | 846 | Contract Status Code | 0 | iD | 2/2 | | | equired | BCO06 | 373 | Date | 0 | DT | 6/6 | | | | 7 2 3 3 3 3 | -,- | Date (YYMMDD). | _ | - | 9/0 | | | ANSI ASC X12 | VERSION/RE | LEASE (| 003010DOD_ | 836 • CON
BCO • BEGINNING SEGMENT FOR CON | TRACT | TAWARI
AWARI | |--------------|--|---------|---------------------|--|-------|-----------------| | | Implementation Note: Date of award of the contract, order, or schedule. | | | | | | | Not Used | BC007 | 373 | Date | 0 | DT | 6/6 | | Not Used | BCO08 | 587 | Acknowledgment Type | 0 | ID | 2/2 | 836 · CONTRACT | AWARD | |----------------|-------| | N1 · NAME | | Required Segment: N1 Name Level: Header Loop: N1 Repeat: >1 Usage: Optional Max Use: 1 Purpose: To identify a party by type of organization, name and code Syntax: 1. At least one of N102 or N103 must be present. 2. If either N103 or N104 is present, then the other is required. Comment: This segment, used alone, provides the most efficient method of providing organizational identification. To obtain this efficiency the "ID Code" (N104) must provide a key to the table maintained by the transaction processing party. #### Implementation Note: Addresses will typically be defined using N101, N103, and N104. N2-N4 should be used when the selling party address cannot be described using a zip code. **Data Element Summary** | | REF.
DES. | DATA
ELEMENT | NAME | | ATTRIBU | res | |-------------|--------------|-----------------|---|------------|-----------------------|------------| | Mandatory | N101 | 98 | Entity Identifier Code Code identifying an organizational entity or a physical location. | M | ID | 2/2 | | 1 | | SE | Selling Party | | | | | Conditional | N102 | 93 | Name
Free-form name. | С | AN | 1/35 | | Conditional | N103 | 66 | Identification Code Qualifier Code designating the system/method of code structure used fo Code (67). | C
r Ide | ID
ntificat | 1/2
ion | | | | 16 | ZIP Code | | | | | Conditional | N104 | 67 | Identification Code Code identifying a party. | С | ID | 2/17 | #### ANSI ASC X12 VERSION/RELEASE 003010DOD_ 836 • CONTRACT AWARD N2 • ADDITIONAL NAME INFORMATION Segment: N2 Additional Name Information Level: Header Loop: N1 Usage: Optional Max Use: 2 Purpose: To specify additional names or those longer than 35 characters in length **Data Element Summary** | u | 25 | d | 4 | • | ۲V | | |---|----|---|---|---|----|--| **Optional** ## Optional | REF.
DES. | DATA
ELEMENT | NAME | | ATTRIBU | TES | |--------------|-----------------|-------------------------|---|---------|------| | N201 | 93 | Name
Free-form name. | M | AN | 1/35 | | N202 | 93 | Name
Free-form name. | 0 | AN | 1/35 | 836 · CONTRACT AWARD N3 · ADDRESS INFORMATION ANSI ASC X12 VERSION/RELEASE 003010DOD_ Segment: N3 Address Information Level: Header Loop: N1 **Optional** Usage: Optional Max Use: 2 Purpose: To specify the location of the named party **Data Element Summary** Mandatory **Optional** | REF.
DES. | DATA
ELEMENT | NAME | | ATTRE | UTES | |--------------|-----------------|---|---|-------|------| | N301 | 166 | Address Information Address information | M | AN | 1/35 | | N302 | 166 | Address information Address information | 0 | AN | 1/35 | | ANSI ASC | X12 VERSIO | N/RELEASE | 003010DOD_ | |-----------------|------------|-----------|------------| Segment: N4 Geographic Location 836 • CONTRACT AWARD N4 • GEOGRAPHIC LOCATION | | | 9 | | | | | |-------------|------------------------------------|-----------|---|-------------|----------------|---------------------| | | j | Level: | Header | | | | | | | Loop: | N1 | | | | | Optional | 1 | Usage: | Optional | | | | | | Ma | x Use: | 1 | | | | | | Pu | rpose: | To specify the geographic place of the named party | | | | | İ | s | syntax: | 1. At least one of N401 or N405 must be present. | | | | | | 1 | | 2. If N401 is present, then N402 is required. | | | | | | | | 3. If either N405 or N406 is present, then the other is re | quire | d. | | | | Com | ments: | A combination of either N401 through N404 (or N405
be adequate to specify a location. | and | N406 |) may | | | | | 2. N402 is required only if city name (N401) is in the US | A or | Cana | da. | | | | | Data Element Summary | | | | | | REF.
DES. | DATA | NAME | | ATTRIBL | лęs | | Conditional | N401 | 19 | City Name Free-form text for city name. | С | AN | 2/19 | | Conditional | N402 | 156 | State or Province Code Code (Standard State/Province) defined by appropriate gover | C
nmer | ID
Ital age | 2/2
encies. | | Optional | N403 | 116 | Postal Code Code defining international postal zone code excluding punct (zip code for United States). | O
uation | ID
and b | 4/9
lanks | | | Impleme
Use only
(e.g., in a | when the | address of the selling party has no ZIP code but may have another ty | pe of p | ostal c | ode | | Optional | N404 | 26 | Country Code Code identifying the country. | 0 | ID | 2/2 | | | | ion table | Note:
will be required to convert those standard codes used by ANSI to tho
D Manual 5000.12-M. | se use | d by the | e DoD, | | Not Used | N405 | 309 | Location Qualifier | 0 | ID | 1/2 | | Not Used | N406 | 310 | Location Identifier | С | AN | 1/25 | | 836 · | C | ON | TR | AC | TA | W | ARE |) | |-------|----|-----|----|----|----|----|-----|------| | REF . | ٠F | REF | ER | EN | CE | NI | JME | BERS | Optional #### ANSI ASC X12 VERSION/RELEASE 003010DOD_ Segment: REF Reference Numbers Level: Header Loop: N1 Usage: Optional Max Use: >1 Purpose: To specify identifying numbers. Syntax: Either REF02 or REF03 is required. Implementation Note: One iteration of REF01/02 is required in order to carry the Unique Tracking Number (UTN) for the transaction set. **Data Element Summary** | | l I ———— | | | | | | |-----------|-----------------------|-----------------|--|---|--------|------| | | REF.
DES. | DATA
ELEMENT | NAME | | ATTRIB | UTES | | Mandatory | REF01 | 128 | Reference Number Qualifier Code qualifying the Reference Number. | M | ID | 2/2 | | | Impleme
Use code (| | Note:
⁹ Unique Transaction Number. | | | | | | | 65 | Total Order Cycle Number | | | | | Required | REF02 | 127 | Reference Number Reference number or identification number as defined for a pa Transaction Set, or as specified by the Reference Number Qu | | | 1/30 | | Not Used | REF03 | 352 | Description | С | AN | 1/80 | Mandatory | Segment: | PO1 | Purchase | Order | Baseline Item Data | |----------|------------|----------|-------|--------------------| |----------|------------|----------|-------|--------------------| Level: Header Loop: PO1 Repeat: >1 Usage: Mandatory Max Use: 1 Purpose: To specify basic and most frequently used purchase order line item data Syntax: 1. If PO105 is present, then PO104 is required. 2. If PO106 is present, then PO107 is required. 3. If PO108 is present, then PO109 is required. 4. If PO110 is present, then PO111 is required. 5. If PO112 is present, then PO113 is required. 6. If PO114 is present, then PO115 is required. 7. If PO116 is present, then PO117 is required. 8. If PO118 is present, then PO119 is required. 9. If PO120 is present, then PO121 is required. 10. If PO122 is present, then PO123 is required. 11. If PO124 is present, then PO125 is required. Comments: 1. See the Data Dictionary for a complete list of ID's. 2. PO101 is the line item identification 3. PO106 through PO125 provide for ten (10) different product/service ID's per each item. For example: Case, Color, Drawing No., UPC No., ISBN No., Model No., SKU. #### Implementation Note: Any code can be used. The PO1 segment is used to indicate the award data for each line item awarded from a single request for quote, to a single vendor. | Dat | a El | eme | ent S | umn | nary | |-----|------|-----|-------|-----|------| | | | | | | | | |
REF.
DES. | REF. DATA DES. ELEMENT NAME | | | | | | |-----------|------------------------|-----------------------------|---|-------------|----------------|-------------|--| | Required | PO101 | 350 | Assigned Identification Alphanumeric characters assigned for differentiation within a t | O
transa | AN
action s | 1/6
set. | | | | Impleme
The line it | | Note:
item being reported on in this notice of award, taken from the origin | ıal RF | Q. | | | | Mandatory | PO102 | 330 | Quantity Ordered Quantity ordered. | M | R | 1/9 | | | Mandatory | PO103 | 355 | Unit of Measurement Code Code identifying the basic unit of measurement. | M | ID | 2/2 | | | | impieme
1. Conver | | Notes: nd from the unit of issue codes in DoD 5000.12-M will be required. | | | | | 836 · CONTRACT AWARD PO1 · PURCHASE ORDER BASELINE ITEM DATA ANSI ASC X12 VERSION/RELEASE 003010DOD Required PO104 R 1/14 212 **Unit Price** C Price per unit of product, service, commodity, etc. **Not Used** PO105 639 **Basis of Unit Price Code** 0 ID 2/2 **Not Used** PO106 235 **Product/Service ID Qualifier** 0 ID 2/2 **Not Used** PO107 234 Product/Service ID C AN 1/30 **Not Used** PO108 235 Product/Service ID Qualifier 0 ID 2/2 **Not Used** PO109 234 Product/Service ID C AN 1/30 Not Used PO110 ID 235 Product/Service ID Qualifier 0 2/2 Not Used P0111 234 Product/Service ID C AN 1/30 Not Used PO112 235 **Product/Service ID Qualifier** 0 ID 2/2 Not Used PO113 234 Product/Service ID C AN 1/30 **Not Used** ID PO114 235 **Product/Service ID Qualifier** 0 2/2 Not Used PO115 234 C AN 1/30 Product/Service ID Not Used ID PO116 235 **Product/Service ID Qualifier** 0 2/2 Not Used PO117 234 Product/Service ID C AN 1/30 **Not Used** PO118 235 **Product/Service ID Qualifier** 0 ID 2/2 **Not Used** PO119 234 Product/Service ID C AN 1/30 **Not Used** PO120 235 Product/Service ID Qualifier 0 ID 2/2 Not Used PO121 234 Product/Service ID C AN 1/30 Not Used PO122 235 **Product/Service ID Qualifier** 0 ID 2/2 **Not Used** PO123 234 Product/Service ID AN 1/30 **Not Used** PO124 235 **Product/Service ID Qualifier** ID 2/2 0 **Not Used** PO125 Product/Service ID 234 C AN 1/30 #### ANSI ASC X12 VERSION/RELEASE 003010DOD_ 836 · CONTRACT AWARD SE · TRANSACTION SET TRAILER | Segment: | SE | Transaction | Set | Trailer | |----------|----|--------------------|-----|---------| |----------|----|--------------------|-----|---------| Level: Header Loop: ___ Usage: Mandatory Max Use: 1 Purpose: To indicate the end of the transaction set and provide the count of the transmitted segments (including the beginning (ST) and ending (SE) segments). Comment: SE is the last segment of each transaction set. #### **Data Element Summary** #### Mandatory Mandatory | REF.
DES. | DATA
ELEMENT | NAME | | ATTRIBU | TES | | |--------------|-----------------|---|-------------------|--------------|-----------|--| | SE01 | 96 | Number of Included Segments Total number of segments included in a transaction set include segments. | M
ing S | N0
Tand S | 1/6
SE | | | SE02 | 329 | Transaction Set Control Number | M | AN | 4/9 | | Identifying control number assigned by the originator for a transaction set. #### Mandatory Implementation Note: This is the same number as the one in ST02. # **4.0 ASC X 12 FORMS** In this chapter, applicable ASC X12 forms are presented. X12/CHA ROPORMATION MANUAL # VIII - FORMS, FORMS, FORMS ASC X12 Work Request Form ASC X12 New Project Proposal Form ASC X12 New Transaction Set Development Form Form for New or Revised Appendix A Code Source Reference Document Preparation for Interpretations, Guidelines and Control Standards Sample Transmittal Form ASC X12 Ballot Comment Response Letter Format ASC X12 Standards Order Form **FALL 1998** VIII-1 | Rev. 5/10/90 | | | | | DM NUMBEI | | |------------------|---|---------------------|--|---------------------------------------|-----------------------|--| | DATE SUBN | AITTED | | ASC X1 | 2 | | (Secretaries Only) | | | | | ,,,, | _ | | | | | | WOI | RK REQUE | SIFURM | | | | | ALL PEQUESTS | MUST BE TYP | PED or printed le | gibly in black i | nk. Complete be | oth sides. | | requirement on | S FORM FOR SUPPOR
ONE form. Use attac
ns to existing segmen | ments as necess | ary. List first all now | segments, then a | inew data element | s/codes/code sources. | | one transaction | | control structure, | | | | rm to list all changes for
ttachments may be used | | new features inv | | ovide a description | n of the business no | ed and justificatio | on for the new projec | e/ecope and describe any
It in Section C/Part II. The
posel. | | Circle One: | | ndard Mainten | Data Maintenan
ance Request (s
act | | ments) | | | | e for all externally pu | | • • | | • • | rovide Appendix A code
tor the change requested | | A. SUBMITT | ER INFORMATIC | N | ···- | | | | | Submitter: | Name | | | | | _ | | | Company | - | | · · · · · · · · · · · · · · · · · · · | | - | | | Address | | | | | - | | | Address/ZIP | | | | | • | | | Phone | | | | | • | | I declare that | 12 subcommittee
this represents
It the meeting da | he official poe | ition of X12 WC | RK GROUP: | | | | | D WORK: List the | | | | | names and | | _ | | | | |--|--|--|---| | | on/release of the st
e used that dictates | the requested ci | sing or using as a reference. Name the transaction se
hanged. List affected segments and data elements, or | | Reference Source
Transaction Set Us
Segment Affected
Data Element Affect | | | | | function, operation, | or problem is that w | dit be satisfied by | ovide a complete scenario that tells what the business a change to the standard. The X12J Technical in this Part II to be able to propose an alternate solution | D. RAMIFICATIONS | : If you circled (2) | on Page 1, comp | lete this section. To ensure that all ramifications of your | | | e recorded and that | | ete this section. To ensure that all ramifications of your
complete, circle below all sections of the standards | | proposed change an | e recorded and that | your request is (| | | proposed change an affected by the propi | e recorded and that
peed change.
Name
Segment Peelten
Loop Repost | Purpose/Scope Require. Des. | complete, circle below all sections of the standards Table Note/Comment Max. Use Add Segment Definition | | proposed change an
affected by the proposed
TRANSACTION SET | e recorded and theilosed change. Name Segment Position Loop Repeat Delete Segment identifier Add DE Paquire, Dec. | Purpose/Scope Require. Des. Leep Structure Name Dointe DEPosition | Table Note/Comment Max. Use Add Segment Definition in Segment | | proposed change an
affected by the proposed
TRANSACTION SET
SEGMENT | e recorded and theilosed change. Name Segment Position Loop Repost Delete Segment Identifier Add DE Pequire. Dec. Comment | Purpose/Scope Require. Des. Leep Structure Name Delete DEPosition Syntax Note | Table Note/Comment Max. Use Add Segment Definition in Segment Sementic Note | | proposed change an affected by the proposed TRANSACTION SET SEGMENT DATA ELEMENT | e recorded and theilosed change. Name Segment Position Loop Repost Delete Segment Identifier Add DE Pequire. Dec. Comment Name Min/Max Add code | Purpose/Scope Require. Dec. Leep Structure Name Delete DEPosition Syntax Note | Table Note/Comment Max. Use Add Segment Definition in Segment Type | | Rev | 4 | 14 | 100 | |-----|---|----|-----| | PP | No. | | | |----|-----|--------------|------| | | | (Secretariat | Only | # ASC X12 **NEW PROJECT PROPOSAL FORM** PROCEDURE: Only X12 subcommittees may use this form to register new development activities as X12 project | | iges. PPs approved by the X12 Procedures Review Board will and a Transmittal Form will be issued. | l be registered and | |--|---|--| | Date and complete the form below
consecutively. Submit to DISA priduring the subcommittee's agend | w. Type or print legibly in black ink and number all attachment
for to an ASC X12 meeting, or to X12J Technical Assessment
is period at an ASC X12 meeting. | nt pages
: Subcommittee | | Date Submitted:
Date Approved by Subcommitte | He: | ************************************** | | Subcommittee Name:
Task Group Name/No.: | | | | Joint Development Subcommitt | ee (If any): | | | Circle one: (a) Transaction Set (| (b) Guideline (c) Other | | | Project Working Title: | | | | Official Delegate(s) for This Proj | ject To Be Named on Transmittal Form: | | | Name | Name | | | Company | Company | | | Address | Address | | | Address/ZiP | Address/ZIP | | | Telephone | Telephone | | | | | | | A. PURPOSE AND SCOPE FOR THE PROPOSED WORK: Provide a well-defined purpose/scope for the |
---| | proposed work. See X12 Design Rules and Guidelines for requirements. | | | | | | | | B. BACKGROUND: Provide details that will be helpful in reviewing the proposal. Who are the expected users? How will the standard be used? What business function(s) does it serve?. If the proposed standard overlaps the functionality of an existing standard or one in development, provide justification. If the proposal is not for a new standard or guideline, describe the project in detail. (Use attachments if necessary.) | | | | | | | | | | C. OTHER STANDARDS INVOLVED: If applicable, identify any other business information standards that are similar/related to the proposal, and name standards developers (e.g., ANSI Accredited Standards Committees) whose activities may be involved or affected. | | | | | | | | | | EXPECTED CONTENT/GENERAL DESCRIPTION: (OPTIONAL) Submitter may attach a preliminary draft of
the proposed standard or other supporting documentation. Discuss new segments, data elements, control
structures, and changes to X12.5 or X12.6 that are required or anticipated. (Use attachments.) | | | | | 4/1/90 # FORM FOR NEW OR REVISED APPENDIX A CODE SOURCE REFERENCE INSTRUCTIONS: Complete this form whenever a new data element or data element code is requested to be added which references a code list published by an external (non-X12) organization. Use one form for each new reference. This form may be used to revise current references; fill out the appropriate areas below. CIRCLE ONE. COMPLETE AS APPROPRIATE: (1) NEW REFERENCE (2) REVISED REFERENCE, Current reference number/name REFERENCE TITLE: If there is only one source for codes for the data element, the title should be the same as the data element name. If there are multiple codes referencing external code sources for the same data element, title should approximate the code definition. REFERENCE TITLE: DATA ELEMENTS USED IN: Give the data element reference number and name which directs the user to this Appendix A code source reference. Give the code ID (if assigned) if this is for a specific code of the data element. USED IN: DE No. _____, Code ID _____ SOURCE: Provide the name of the publication which contains the codes referenced. PUBLISHED IN: AVAILABLE FROM: Give the publisher, or other contact, from whom the user can obtain the document. Name/Attn of _____ Company Address Address Address/ZIP ABSTRACT: Briefly describe the publication, its purpose, and indicate what codes it contains. ABSTRACT: Rev. 4/1/90 # DOCUMENT PREPARATION FOR INTERPRETATIONS, GUIDELINES AND CONTROL STANDARDS These instructions are provided to assist developers of interpretations, guidelines and control structure which are not transaction sets (for transaction sets use the New Transaction Set Development Form). GENERAL: DISA provides title page and front matter for publications and copyedits the document according to DISA house style. REVISIONS: If the document is a revision of a previously published interpretation, guideline or standard, provide a summary of the changes to the original that are contained in the document. #### I INTERPRETATIONS A formal interpretation of an X12TM Standard is considered part of the body of standards when it is approved for publication. The interpretation draft should state the issue presented by the requestor, state the proposed interpretation, and show as attachments any Work Requests that may be necessary to effect the interpretation within the subject standard. The draft interpretation is processed like any other subcommittee document. #### II GUIDELINES For publication purposes, guidelines are treated like a journal article. Basic requirements are given below. ABSTRACT: This is a precise summary of the Purpose/Scope (see below), and may be identical to it if that is brief (two paragraphs); otherwise summarize the purpose/scope. It should contain enough information about the document to enable a reader determine what the guideline is intended to accomplish within an EDI environment. PURPOSE AND SCOPE: This statement must indicate purpose of the guideline, e.g., the business function or operation addressed. Scope and any specific limitations of scope should be defined. BODY OF TEXT: This may be a number of subsections logically organized. Provide sections for foreword, introduction, definition of terms and concepts, references and related standards, methodology, specifications, requirements, discussion, and conclusions, as appropriate to the subject. ART AND GRAPHICS: Graphics or artwork necessary to illustrate the document are encouraged. Provide camera-ready copy if these are not already prepared and delivered on a WP diskette to DISA. FOREWORD, FOOTNOTES, APPENDICES: These may be used for purposes of clarity, illustration, or general information, not as "part of the guideline." A statement indicating the material is for information purposes only and not part of the guideline shall appear at the beginning of a foreword or appendix. #### III CONTROL STRUCTURES AND OTHER STANDARDS For publication purposes, these documents are treated like guidelines (see Section II above). The requirements are the same, with the addition of the following: NEW SEGMENTS AND DATA ELEMENTS: These may be defined within the text; however, since they represent changes to X12.22 and X12.3, they should be specified on a Work Request Form attached to the draft. RELATED X12TM STANDARDS AND OTHER REFERENCES: These shall be identified in a section within the text #### Page Two FORMAT: "This Draft Standard for Trial Use contains the format and establishes the data contents of the Transaction Set (____) for use within the context of an Electronic Data Interchange (EDI) environment. The transaction set (can be used to...)" C. PURPOSE AND SCOPE This statement must indicate the full range of capabilities of the transaction set, and who the senders/receivers are. Explain the business function or operation that is addressed. Follow ASC X12 Design Rules and Guidelines and use this format: FORMAT: "This standard provides the formst and establishes the data contents of the ______ Transaction Set within the context of an Electronic Data Interchange (EDI) environment. This transaction set (can be used to...)" D. TRANSACTION SET TABLE(S) For each table provide the following information. FORMAT: #### TABLE X | POSI
NO. | | SEGNENT
TITLE | | MAX.
USE. | LOOP REPEAT | NOTE
REF. | |-------------|----|------------------------|---|--------------|-------------|--------------| | 010 | ST | Transaction Set Header | M | 1 | Note | 1 | | 020
etc. | BB | Beginning Segment For | M | 1 | Com | ment 1 | Note 1: This is a note. NOTES are part of the standard (numbered). Commert A: This is a comment. COMMENTS are not part of the standard (lettered). E. APPENDIX EXAMPLES Examples are used to test the merit of the proposed transaction and to explain it to users. At least one example is mandatory. No recognizable proper names may be used in any example. FIGURE 1: (Optional) Use a sample paper document using mock data. If used, data must be accurately mapped to Figure 2. Original graphics must be attached (8-1/2x11") so they can be copied. FIGURE 2 (or EXAMPLE): Title the figure and provide a Business Scenario to explain to the reader what is going on in the example. Add the note: "In this example the asterisk (") represents the data element separator and the N/L characters represent the segment terminator." Present EDI transmission data and its meaning in two columns, side-by-side. ZZ or ZZZ codes are discouraged, since their usefulness in an explanatory example is nil. FORMAT: BUSINESS SCENARIO: In this transaction set the sender is XYZ Retail Center and the receiver is their supplier, Fantastic Products Manufacturing, Inc....etc. #### EDI TRANSMISSION DATA (TRANSACTION SET PURPOSE) DATA ST*8XX*0005 N/L No. 0005 BB*01*79800* N/L 79800 etc. Begin Transaction Set 8XX; Control Original Transmission; Ref. No. BASELINE AS OF: JANUARY 29, 1983 Pev. 5/10/90 | | | DM Number | |--|--|---| | | | (Secretariat Only | | | | Document No. | | | | (Developer Obtains from DISA | | | | ASC X12 | | | NEW TRA | ANSACTION SET DEVELOPMENT FORM | | text processe | | submit a draft transaction set for review by X12J Technical Assessment until it is
w Transaction Set Development Form whenever revisions are proposed and a
by DISA. | | ATTACHME | NTS: Attach all pages | s; use this form as the first. Follow these instructions for preparing materials. | | The s | submitter must obtain | a document number assignment from DISA. Post it to this form (above). | | | th a List of Revisions
action set standard re | If the draft was previously reviewed by X12J or if this is a revised/redesigned equiring X12 belief. | | Use (
to thi | ONE Work Request F
s form. Propose new | Form to list all supporting data maintenance for the transaction set and attach it or revised codes for DE 143 and DE 479 at a minimum, if required. | | A Tes | noemittel Form must | accompany this document when it is submitted to DISA for distribution. | | | | | | Use t | the most
recent X12 ^{TI} | Standards Development Workbook to check your document for accuracy. | | A SUBMITT | ER INFORMATION | | | Submitter: | Name | | | | Company | | | | Address | | | | Address /ZIP | | | | Phone | | | i declare that | 12 subcommittee or to this represents the at the meeting dated | ask group whose position is represented here. official position of X12 WORK GROUP: | | | | · | | A ARETRAC | T The Aberract is re- | Pictored with the American National Constants to the Constant | | of the Purposi
paragraphs), (
to enable a po | e/Scope (see Section
otherwise summarize | gistered with the American National Standards Institute. It is a precise summary in C below). It may be identical to the Purpose/Scope if that is brief (two the purpose/scope. It should contain enough information about the standard is what equivalent paper transaction it represents or what the standard is on page two. | | | | | | SELINE AS OF | : JANUARY 29, 1963 | 4.0.11 | Rev. 5/10/90 ## **SAMPLE TRANSMITTAL FORM** | initialized | | |---|--| | KEY DATE: February 15, 1990 | | | DELEGATES NAME | John Dae | | RESPONSIBLE SUBCOMMITTEE/TG# | ASC X12Q XX Subcommittee/TG4 | | TRANSACTION SET/GUIDELINE TITLE | X12,XX ABC/XYZ TRANSACTION SET (6XX) | | BALLOT Document No. | | | Current Document No. | ASC X12Q/90-051 | | Previous Document No. | ASC X12Q/90-004 | | Project Proposal No. | PP-999 ' | | Associated WR/DM No. | DM 012-190 | | PROJECT PROPOSAL | | | PP Review by X12J | (DATE) 2/7/90 | | | | | PRB Approves PP | (DATE) 2/9/90 | | PRB Approves PP DEVELOPMENT PHASE: Project proposal approval | through approval for X12 vote. | | PRB Approves PP DEVELOPMENT PHASE: Project proposal approval Document Submitted for DISA Text Processing | through approval for X12 vote. (DATE) | | PRB Approves PP DEVELOPMENT PHASE: Project proposal approval Document Submitted for DISA Text Processing Subcommittee Approves Draft for Review by X12J, Te | through approval for X12 vote. (DATE) ch Assessment (DATE) | | PRB Approves PP DEVELOPMENT PHASE: Project proposal approval Document Submitted for DISA Text Processing Subcommittee Approves Draft for Review by X12J, Te X12J Tech Assessment Review | through approval for X12 vote. (DATE) (DATE) (DATE) (DATE) | | PRB Approves PP DEVELOPMENT PHASE: Project proposal approval Document Submitted for DISA Text Processing Subcommittee Approves Draft for Review by X12J, Te | through approval for X12 vote. (DATE) | | PRB Approves PP DEVELOPMENT PHASE: Project proposal approval Document Submitted for DISA Text Processing Subcommittee Approves Draft for Review by X12J, Te X12J Tech Assessment Review | through approval for X12 vote. (DATE) (DATE) (DATE) (DATE) | | PRB Approves PP DEVELOPMENT PHASE: Project proposal approval Document Submitted for DISA Text Processing Subcommittee Approves Draft for Review by X12J, Te X12J Tech Assessment Review PRB Approves Document for X12 Vote ORIGINAL BALLOT DATA (DISA): Ballot Closed Date | through approval for X12 vote. (DATE) (DATE) (DATE) (DATE) (DATE) | | PRB Approves PP DEVELOPMENT PHASE: Project proposal approval Document Submitted for DISA Text Processing Subcommittee Approves Draft for Review by X12J, Te X12J Tech Assessment Review PRB Approves Document for X12 Vote ORIGINAL BALLOT DATA (DISA): Ballot Closed Date Tally/Comments Sent to Chair/Delegates | through approval for X12 vote. (DATE) (DATE) (DATE) (DATE) | | PRB Approves PP DEVELOPMENT PHASE: Project proposal approval Document Submitted for DISA Text Processing Subcommittee Approves Draft for Review by X12J, Te X12J Tech Assessment Review PRB Approves Document for X12 Vote ORIGINAL BALLOT DATA (DISA): Ballot Closed Date Tally/Comments Sent to Chair/Delegates Tally Stats (Number and Percent) | through approval for X12 vote. (DATE) (DATE) (DATE) (DATE) | | PRB Approves PP DEVELOPMENT PHASE: Project proposal approval Document Submitted for DISA Text Processing Subcommittee Approves Draft for Review by X12J, Te X12J Tech Assessment Review PRB Approves Document for X12 Vote ORIGINAL BALLOT DATA (DISA): Ballot Closed Date Tally/Comments Sent to Chair/Delegates Tally Stats (Number and Percent) Ballots Mailed (100%) | through approval for X12 vote. (DATE) (DATE) (DATE) (DATE) | | PRB Approves PP DEVELOPMENT PHASE: Project proposal approval Document Submitted for DISA Text Processing Subcommittee Approves Draft for Review by X12J, TeX12J Tech Assessment Review PRB Approves Document for X12 Vote ORIGINAL BALLOT DATA (DISA): Ballot Closed Date Tally/Comments Sent to Chair/Delegates Tally Stats (Number and Percent) Ballots Mailed (100%) Ballots Returned (_%) | through approval for X12 vote. (DATE) (DATE) (DATE) (DATE) | | PRB Approves PP DEVELOPMENT PHASE: Project proposal approval Document Submitted for DISA Text Processing Subcommittee Approves Draft for Review by X12J, Te X12J Tech Assessment Review PRB Approves Document for X12 Vote ORIGINAL BALLOT DATA (DISA): Ballot Closed Date Tally/Comments Sent to Chair/Delegates Tally Stats (Number and Percent) Ballots Mailed (100%) Ballots Returned (%) Approved (_%) | through approval for X12 vote. (DATE) (DATE) (DATE) (DATE) | | PRB Approves PP DEVELOPMENT PHASE: Project proposal approval Document Submitted for DISA Text Processing Subcommittee Approves Draft for Review by X12J, Te X12J Tech Assessment Review PRB Approves Document for X12 Vote ORIGINAL BALLOT DATA (DISA): Ballot Closed Date Tally/Comments Sent to Chair/Delegates Tally/Comments Sent to Chair/Delegates Tally Stats (Number and Percent) Ballots Mailed (100%) Ballots Returned (%) Approved (%) Approved (%) | through approval for X12 vote. (DATE) (DATE) (DATE) (DATE) | | PRB Approves PP DEVELOPMENT PHASE: Project proposal approval Document Submitted for DISA Text Processing Subcommittee Approves Draft for Review by X12J, Te X12J Tech Assessment Review PRB Approves Document for X12 Vote ORIGINAL BALLOT DATA (DISA): Ballot Closed Date Tally/Comments Sent to Chair/Delegates Tally Stats (Number and Percent) Ballots Mailed (100%) Ballots Returned (%) Approved (_%) | through approval for X12 vote. (DATE) (DATE) (DATE) (DATE) | | COMMENT RESOLUTION PHASE: See Sections A, B and C. If the s
the document, PRB approval is required and response letters are not n | - | |--|---| | A. COMMENT RESPONSE LETTERS: An Open Forum must be scho | eduled at the next X12 meeting following the | | ballot closing date. All those who commented receive a comment resp | | | subcommittee. DISA records this process and handles the mailing. | | | Open Forum Date | (DATE) | | Response Letters Mailed Out by DISA | (DATE) | | Rebuttal Period (30 days) Closes | (DATE) | | ADJUSTED BALLOT DATA (DISA): | | | 30-Day Response Review Closed Date | (DATE) | | Tally/Comments Sent to Chair/Delegates | (DATE) | | Tally Stats (Number and Percent) | (OK1E) | | | | | Ballots Mailed (100%) | | | Ballots Returned (_%) | | | Approved (_%) | | | App w/Comment (_%) | | | Disapproved (_%) | | | Abstained (_%) | | | B. SUBSTANTIVE REVISION: If beliet comments result in substantive | | | reviewed by X12J and processed by DISA. The revised document is superiod. DISA records this process/handles mailing. Subcommittees s | ubmitted to X12 voters for a 30-day review | | reviewed by X12J and processed by DISA. The revised document is a period. DISA records this process/handles mailing. Subcommittees s letters/revised documents concurrently. | ubmitted to X12 voters for a 30-day review hould conduct 30-day reviews for response | | reviewed by X12J and processed by DISA. The revised document is a
period. DISA records this process/handles mailing. Subcommittees s
letters/revised documents concurrently.
Subcommittee Approval of Revisions
X12J Review of Revisions | ubmitted to X12 voters for a 30-day review hould conduct 30-day reviews for response (DATE) | | reviewed by X12J and processed by DISA. The revised document is a
period. DISA records this process/handles mailing. Subcommittees s
letters/revised documents concurrently.
Subcommittee Approval of Revisions
X12J Review of Revisions
DISA Mails Revised Document | ubmitted to X12 voters for a 30-day review hould conduct 30-day reviews for response (DATE) | | reviewed by X12J and processed by DISA. The revised document is a
period. DISA records this process/handles mailing. Subcommittees s
letters/revised documents concurrently.
Subcommittee Approval of Revisions
K12J Review of Revisions
DISA Mails Revised Document | ubmitted to X12 voters for a 30-day review hould conduct 30-day reviews for response (DATE) | | reviewed by X12J and processed by DISA. The revised document is superiod. DISA records this process/handles mailing. Subcommittees setters/revised documents concurrently. Subcommittee
Approval of Revisions K12J Review of Revisions DISA Mails Revised Document Substantive Revision 30-Day Review Closes | ubmitted to X12 voters for a 30-day review hould conduct 30-day reviews for response (DATE) (DATE) (DATE) | | reviewed by X12J and processed by DISA. The revised document is superiod. DISA records this process/handles mailing. Subcommittees setters/revised documents concurrently. Subcommittee Approval of Revisions K12J Review of Revisions DISA Mails Revised Document Substantive Revision 30-Day Review Closes | ubmitted to X12 voters for a 30-day review hould conduct 30-day reviews for response (DATE) (DATE) (DATE) (DATE) | | reviewed by X12J and processed by DISA. The revised document is superiod. DISA records this process/handles mailing. Subcommittees sietters/revised documents concurrently. Subcommittee Approval of Revisions K12J Review of Revisions DISA Mails Revised Document Substantive Revision 30-Day Review Closes ADJUSTED BALLOT DATA (DISA): 10-Day Substantive Change Review Closed Date | (DATE) (DATE) (DATE) (DATE) (DATE) | | reviewed by X12J and processed by DISA. The revised document is superiod. DISA records this process/handles mailing. Subcommittees setters/revised documents concurrently. Subcommittee Approval of Revisions K12J Review of Revisions DISA Mails Revised Document Substantive Revision 30-Day Review Closes ADJUSTED BALLOT DATA (DISA): 10-Day Substantive Change Review Closed Date Tally/Comments Sent to Chair/Delegates | ubmitted to X12 voters for a 30-day review hould conduct 30-day reviews for response (DATE) (DATE) (DATE) (DATE) | | reviewed by X12J and processed by DISA. The revised document is superiod. DISA records this process/handles mailing. Subcommittees setters/revised documents concurrently. Subcommittee Approval of Revisions K12J Review of Revisions DISA Mails Revised Document Substantive Revision 30-Day Review Closes ADJUSTED BALLOT DATA (DISA): 10-Day Substantive Change Review Closed Date Tally/Comments Sent to Chair/Delegates Tally/Stats (Number and Percent) | (DATE) (DATE) (DATE) (DATE) | | reviewed by X12J and processed by DISA. The revised document is superiod. DISA records this process/handles mailing. Subcommittees setters/revised documents concurrently. Subcommittee Approval of Revisions K12J Review of Revisions DISA Mails Revised Document Substantive Revision 30-Day Review Closes ADJUSTED BALLOT DATA (DISA): 10-Day Substantive Change Review Closed Date Fally/Comments Sent to Chair/Delegates Fally/Stats (Number and Percent) Ballots Mailed (100%) | (DATE) (DATE) (DATE) (DATE) | | reviewed by X12J and processed by DISA. The revised document is superiod. DISA records this process/handles mailing. Subcommittees setters/revised documents concurrently. Subcommittee Approval of Revisions K12J Review of Revisions DISA Mails Revised Document Substantive Revision 30-Day Review Closes ADJUSTED BALLOT DATA (DISA): 10-Day Substantive Change Review Closed Date [ally/Comments Sent to Chair/Delegates [ally/Comments Sent to Chair/Delegates [ally Stats (Number and Percent) | (DATE) (DATE) (DATE) (DATE) | | reviewed by X12J and processed by DISA. The revised document is superiod. DISA records this process/handles mailing. Subcommittees setters/revised documents concurrently. Subcommittee Approval of Revisions K12J Review of Revisions DISA Mails Revised Document Substantive Revision 30-Day Review Closes ADJUSTED BALLOT DATA (DISA): 10-Day Substantive Change Review Closed Date Tally/Comments Sent to Chair/Delegates Tally Stats (Number and Percent) Ballots Mailed (100%) Ballots Returned (%) Approved (%) | (DATE) (DATE) (DATE) (DATE) (DATE) | | reviewed by X12J and processed by DISA. The revised document is superiod. DISA records this process/handles mailing. Subcommittees a setters/revised documents concurrently. Subcommittee Approval of Revisions K12J Review of Revisions DISA Mails Revised Document Substantive Revision 30-Day Review Closes ADJUSTED BALLOT DATA (DISA): 10-Day Substantive Change Review Closed Date Tally/Comments Sent to Chair/Delegates Tally/Comments Sent to Chair/Delegates Tally Stats (Number and Percent) Ballots Mailed (100%) Ballots Returned (%) Approved (%) App w/Comment (%) | (DATE) (DATE) (DATE) (DATE) (DATE) | | reviewed by X12J and processed by DISA. The revised document is superiod. DISA records this process/handles mailing. Subcommittees a letters/revised documents concurrently. Subcommittee Approval of Revisions X12J Review of Revisions DISA Mails Revised Document Substantive Revision 30-Day Review Closes ADJUSTED BALLOT DATA (DISA): 30-Day Substantive Change Review Closed Date Tally/Comments Sent to Chair/Delegates Tally/Comments Sent to Chair/Delegates Tally Stats (Number and Percent) | (DATE) (DATE) (DATE) (DATE) | | reviewed by X12J and processed by DISA. The revised document is superiod. DISA records this process/handles mailing. Subcommittees sietters/revised documents concurrently. Subcommittee Approval of Revisions X12J Review of Revisions DISA Mails Revised Document Substantive Revision 30-Day Review Closes ADJUSTED BALLOT DATA (DISA): 30-Day Substantive Change Review Closed Date Tally/Comments Sent to Chair/Delegates Tally/Stats (Number and Percent) | (DATE) (DATE) (DATE) (DATE) (DATE) | | 0 | EP | AF | TM | ENT | OF | DE | FEN | BE | | | | |---|----|----|-----|------------|-----|-----|------|-----|----|----|------| | n | RA | FT | 104 | PLEI | 4EN | ITA | TION | 100 | WV | EN | TION | | Page Three | | | | | | | | |---|---------------------------------------|--|--|--|--|--|--| | C. CONTINUING OBJECTIONS. If there are continuing disapprovals after the 30-day review period, the document/disapprovals/responses/continuing objections are mailed to X12 members who originally cast a ballot, for another 30-day review, to give them an opportunity to change their vote. | | | | | | | | | Continuing Objections Mailed to Chair/Delegate by DISA | (DATE) | | | | | | | | DISA Mails Documents | | | | | | | | | 30-Day Review Closes | (DATE) | | | | | | | | FINAL ADJUSTED TALLY (DISA): Whenever any disapprovals are without received in writing by DISA. | rawn, a letter to this effect must be | | | | | | | | Final Tally Results Sent to Chair/Delegate | (DATE) | | | | | | | | 30-Day Review Stats (Adjusted Tally) | | | | | | | | | Bailots Mailed (100%) | | | | | | | | | Ballots Returned (%) | | | | | | | | | Approved (%) | | | | | | | | | App w/Comment (_%) | | | | | | | | | Disapproved (%) | | | | | | | | | Abstained (_%) | | | | | | | | | PRB APPROVAL PHASE: After the comment resolution period, the subcto the PRB for approval to publish. | ommittee votes to submit the document | | | | | | | | Subcommittee Votes to Release to PRB | (DATE) | | | | | | | | PRB Approves Publication | (DATE) | | | | | | | | FOR DRAFT STANDARDS FOR TRIAL USE: VERSION/RELEASE/SUBRELEASE ID CODE ASSIGNED: | | | | | | | | | | | | | | | | | | Page Four | | | |-----------|-----------------|-------| | |
 |
_ | #### TRANSMITTAL FORM INSTRUCTIONS: GENERAL: This Transmittal Form is a TURNAROUND DOCUMENT which records the history/current status of a project document. It is used to exchange information between the Secretarist and the committees of X12. Information is cumulative (add on). This form is attached to the document whenever it is issued for distribution (it is mandatory for submitting documents to DISA, X12J Technical Assessment, and the PRB). Document control numbers are still required on each document, and new numbers are required whenever it is revised. KEY DATE: This is used to identify the latest version of the document (date associated with the current transmittal form update). DELEGATE: Each subcommittee designates an individual (delegate) from the group responsible for the project. The Secretarist must be informed if the delegate changes. INITIATION: Primary data is recorded by DISA on the initialized form after the project proposal is approved by the PRB. The subcommittee chair and delegate(s) receive the intelized Transmittal Form from DISA; thereafter, they are responsible for recording the appropriate subcommittee approval dates. The chair/delegate will receive a copy of the updated transmittal form whenever it is revised by DISA. UPDATING: At each appropriate step, DISA will POST fresh data to the form, ADD the next appropriate blanks to the form, and SEND it to the subcommittee chair/delegate at each status change. The delegate must POST the form with fresh data at each status change for which the subcommittee is responsible and SEND it with the appropriate document to the Secretarist. 2020 #### ASC X12 BALLOT COMMENT RESPONSE LETTER FORMAT #### GENERAL INFORMATION AFTER AN X12 SALLOT, THE RESPONSIBLE BUSCOMMITTEE (OR ITS DESIGNATED TASK GROUP) MUST respond in writing to all desperoval votes. The Organization & Procedures manual (OPM) states that you are not required to respond to these members who approved with comment, but typically all commenters are responded to. The OPM states that all comment responses must be coordinated with the Subcommittee Chair. There are two response letter formats from which to choose: a generic letter which will be sent to all commenters, and a individualized response to each commenter. See instructions below and the attachments. #### OPTION 1: GENERIC LETTER (MASTER LETTER) TO ALL COMMENTORS You may propers one letter to be east to all commenters. Every comment received must be reproduced in your latter. For each comment Seted, name the commenter (X12 member company name) and the vote received for them. Link your response to the comment. If you shaces this option, you may group the comments which are
similar and respond to them as a group. Every member that deapproved must be received to. #### OPTION 2: INDIVIDUAL LETTER TO EACH COMMENTOR You may propers one letter for each commenter. If you choose this option, you need not repeat the original comment provided on the ballot. Fellow the usual business letter style and the general instructions below. Every member that disapproved must be responded to. #### **MATRICTIONS** STEP 1: Plan to print the first page of your letter(s) on ASC X12 letterhead. If you don't have letterhead, you can obtain some from the Secretaries or reproduce the cample attached. You may not use personal, corporate, or blank letterhead for your comment response letter(s). STEP 2: Call the Secretarist for a decument central number. This number must appear in the upper right corner of the first page of the letter. If you send an inclvidualized letter to each commenter, the document central number assigned for the first letter will be followed by a: "A" (e.g., ASC X12F/TGB/60-120A), the second by a: "B" (e.g., ASC X12F/TGB/60-120B), etc. STEP 3: Chapse your letter formet option (see General Information above). STEP 4: Prepare the letter following the outline, below using a typical business letter format. - a. Provide a contact name (sender's) in the upper right corner box of the letterhead; include phone number. - b. Print the document control number under the lotterhead box. - c. Print the date under the document control number. - d. Address the latter to the individual, or for a generic letter include an addressee line and subject line. - e. Include an introductory paragraph so the issue is properly identified to the addresses. - f. You may wish to recep the ballot tally (from your Transmittel Form) for the information of the reader. STEP 4: Forward the lotters to the Secretarist, Atlanton Secretarist Services, with a sover lotter requesting distribution of the response tester(s) you have prepared. When the lotters have been distributed, the project delegate and subcommittee chair will receive an updated Transmittel Form which has the mailing date and 30-day review period closing date posted. Attachments: X12 Letterhead Sample Sample Master Response Letter Sample Individual Letter # ASC X12-ELECTRONIC DATA INTERCHANGE [EDI] Accredited Standards Committee Operating under the procedures of the American Nectonel Standards Institute Tim Jonesey (999) 999-9999 Document No ASC X12C/TG20/90-999 June 25, 1990 TO: X12 Members Who Commented on Modifications to X12.xx Control Structures RE: Response to Comments on December Ballot DMs 205289, 215289, 317289 Thank you for your comments. This ballot involved modifications to X12.xx. Of the 327 ballots mailed, 153 ballots were returned. Of these, 81 approved, 15 approved with comment, 20 disapproved with comment and 37 abstained. In general, the vote responses were in favor of the modifications. The majority of the comments focused on the impact of these modifications on the presentation of information in the X12.22 Segment Directory. The proposed modifications and the resulting presentation in the segment directory have been reworked in response to these comments. A revised modification to X12.xx was reviewed by Technical Assessment at the June ASC X12 meeting. Modifications to the document have been made which reflect responses to the comments from this ballot, and a revised copy of X12.xx is being distributed to all who voted on this issue, for 30-day review of revisions. Specific responses to comments follow. COMMENT: Automobile Corporation "Add the following note to Paragraph 3.3: NOTE: Communication protocol characters should be excluded from the character set." #### RESPONSE: The cover letter sent out with the voting package explained that the intent was to obtain consensus on the proposed modifications to X12.xx. X12.xx is a difficult standard to amend. We request that ballot responses be considered on the merits of the recommended modifications and not on the standard as a whole. Your comment was outside the scope of the requested modifications. #### Page Two COMMENT: Aircraft Engine Corporation "Some consideration for Abstract Syntax Notation One (ASN.1) should be allowed. - 1. ASN.1 is capable of defining all of the necessary inter-relations needed by X12 transactions. - 2 ASN.1 requires sess characters to define the same information. - 3. ASN.1 is the encoding scheme used by most OSI work.* #### RESPONSE: The recommendation to consider usage of ASN.1 encoding reaches far beyond the scope of the modifications requested in this ballot. Activities such as this are best submitted as separate work requests. #### COMMENT: Some Software Inc. *Conditionality of data elements should be left to the discretion of implementation guidelines and agreements. There is much discussion at times as far as whether certain data elements should be mandatory or not; many application systems are incapable of providing certain 'mandatory' information and, as such, filler-type data must be inserted." #### RESPONSE: The issue of data element conditionality as a whole is a much broader subject than was intended to be addressed within the scope of this ballot. This ballot was intended to provide a means for consistent documentation and application of already existing conditional structures. If the commentor believes that the conditional structure should be removed from the standard, the task group recommends that this be submitted as a separate work request. Etc. # ASC X12-ELECTRONIC DATA INTERCHANGE (EDI) Accredited Standards Committee operating under the procedures of the American National Standards Institute Joe Somebody Chair TG19, X12C (999) 999-9999 Document No ASC X12C/TG8/90-998A August 10, 1990 Ms. Jane Doe American Bank One Central Plaza Middle America, MO 99999 RE: Response to Ballot Comments on ASC X12 Model Guideline Dear Ms. Doe: Subcommittee X12C has empowered its Task Group 19 to provide responses to the comments on this ballot. The members of TG19 wish to thank all X12 members who took the time and effort to vote on this guideline. We especially thank each individual who provided comments, whether in approval or disapproval of the guideline. We recognize and appreciate your careful review of this document. Our response is keyed to the numbered items in the comments attached to your ballot. #### RESPONSE - 1. We agree with your comment. In Section 4.2.2, we have replaced 'we utilize rules ...' with "rules ... are utilized". - 2. The confusion between Section 4.2.3 and Section 6.2 only exists because of the example we chose in the first section. This is a hypothetical example, of a simplified model. Headers and trailers can be placed on the contest at ALL levels, and do not necessarily correspond to ASC X12 headers and trailers. - 3. We agree with your comment. Section 6.2 has been changed so that "the establishment of ..." was added to items 1 and 4. ### 5.0 GLOSSARY This chapter contains ASC X12 and DoD specific glossaries. #### 5.1 X12 GLOSSARY #### **ANSI** American National Standards Institute #### **ANSI Standard** A document published by ANSI that has been approved through the consensus process of public announcement and review. Each of these standards must have been developed by an ANSI committee and must be revisited by that committee within 5 years for update. See Draft Standard for Trial Use (DSTU). #### Area Transaction Set Identifies a predefined area within a transaction set (header, detail, summary) containing segments and their various attributes. #### ASC X12 Accredited Standards Committee, X12 comprises industry members who create EDI standards for submission to ANSI for subsequent approval and dissemination; or for submission to the UN/ECE for approval and submission of UN/EDIFACT stan-dards. #### Authentication A mechanism which allows the receiver of an electronic transmission to verify the sender and the integrity of the content of the transmission through the use of an electronic "key" or algorithm which is shared by the trading partners. This is sometimes referred to as an electronic signature. #### Compliance Checking A checking process that is used to ensure that a transmission complies with ANSI X12 syntax rules. #### Conditional (C) A data element requirement designator which indicates that the presence of a specified data element is dependent on the value or presence of other data elements in the segment. The condition must be stated and must be computer processable. #### **Control Segment** A Control Segment has the same structure as a Data Segment but is used for transferring control information for grouping data segments. Control Segments are Loop Control Segments (LS/LE), Transaction Set Control Segments (ST/SE), and Functional Group Control Segments (GS/GE), defined in X12.6, and Interchange Control Segments (ISA/IEA/TA1) defined in X12.5. #### Data Element The basic units of information in the EDI standards containing a set of values that represent a singular fact. They may be single-character codes, literal descriptions, or numeric values. #### **Data Element Length** This is the range, minimum to maximum, of the number of character positions available to represent the value of a data element. A data element may be of variable length with range from minimum to maximum, or it may be of fixed length in which the minimum is equal to the maximum. #### Data Element Reference Number Reference number assigned to each data element as a unique identifier. #### Data Element Requirement Designator A code defining the need for a data element value to appear in the segment if the segment is transmitted. The X12 codes are mandatory (M), optional (O), or conditional (C). DoD may "require" a segment which is optional by X12 standards. #### Data Element Separator A unique character preceding each data element that is used to delimit data elements within a segment. Dod uses "*" as the delimiter. #### Data Element Type A data element
may be one of six types: numeric, decimal, identifier, string, date, or time. #### **Delimiters** The delimiters consist of two levels of separators and a terminator. The delimiters are an integral part of the transferred data stream. Delimiters are specified in the interchange header and may not be used in a data element value elsewhere in the interchange. From highest to lowest level, the separators and terminator are segment terminator and data element separator. #### DISA Data Interchange Standards Association. A nonprofit organization funded by ASC X12 members which serves as the Secretariat for X12. #### **DSTU** Draft Standard for Trial Use. Represents a document approved for publication by the full X12 committee following membership consensus and subsequent resolution of negative votes. (Final Report of X12 Publications Task Group). The Draft EDI Standard for Trial Use document represents an ASC X12 approved standard for use prior to approval by ANSI. See ANSI Standard. #### EDI Electronic Data Interchange. The computer application to computer application exchange of business information in a standard format. #### Electronic Envelope Electronic information which binds together a set of transmitted documents being sent from one sender to one receiver. #### Element Delimiter A single-character which follows the segment identifier and separates each data element in a segment except the last. #### **Functional Group** A group of one or more transaction sets bounded by a functional group header segment and a functional group trailer segment. #### **Functional Group Segments** GS/GE segments identify a specific functional group of documents such as purchase orders. #### **Industry Conventions** Defines how the ASC X12 standards are used by the specific industry #### Industry Guidelines Defines the EDI environment for using conventions within an industry. It provides assistance on how to unplement X12 standards. #### Interchange Control Segments ISA/IEA segments identify a unique interchange being sent from one sender to one receiver (see electronic envelope). #### Interchange Control Structure The interchange header and trailer segments envelop one or more functional groups or interchange-related control segments and perform the following functions: (1) defines the data element separators and the data segment terminators, (2) identifies the sender and receiver, (3) provides control information for the interchange, and (4) allows for authorization and security information. (X12.5) #### Loop A group of semantically related segments; these segments may be either bounded or unbounded (X12.6). The N1 loop is an example of a loop, which includes segments N1 to PER for name and address information. #### Mandatory (M) A data element/segment requirement designator which indicates the presence of a specified data element is required. #### Mapping The process of identifying the standard data element's relationship to application data elements. #### Max Use Specifies the maximum number of times a segment can be used at the location in a transaction set #### Message Entire data stream including the outer envelope #### Optional (O) A data element/segment requirement designator which indicates the presence of a specified data element/segment is at the option of the sending party which can be based on the mutual agreement of the interchange parties. #### **Qualifier** A data element which identifies or defines a related element, set of elements, or a segment. The qualifier contains a code taken from a list of approved codes. #### Repeating Segment A segment that may be used more than once at a given location in a transaction set. See Max Use. #### Security System screening which denies access to unauthorized users and protects data from unauthorized uses #### Segment Segments consist of logically related data elements in a defined sequence. A data segment consists of a segment identifier, one or more data elements each preceded by an element separator, and ends with a segment terminator. #### Segment Directory Provides the purpose and format of the segments used in the construction of transaction sets. The directory lists each segment by name, purpose, identifier, the contained data elements in the specified order, and the requirement designator for each data element. #### Segment Identifier A unique identifier for a segment composed of a combination of two or three upper-case letters and digits. The segment identifier occupies the first-character positions of the segment. The segment identifier is not a data element. The segment identifier in EDIFACT is a component data element — part of a composite data element consisting of a segment identifier and an explicit looping designator. #### Segment Terminator A unique character appearing at the end of a segment to indicate the termination of the segment, e.g., N/L. #### Syntax The grammar or rules which define the structure of the EDI standards (i.e., the use of loops, qualifiers, etc.). Syntax rules are published in ANSI X12.6. #### Transaction Set The transaction set unambiguously defines, in the standard syntax, information of business or strategic significance and consists of a transaction set header segment, one or more data segments in a specified order, and a transaction set trailer segment. #### Transaction Set ID An identifier that uniquely identifies the transaction set. This identifier is the first data element of the transaction set header segment. #### Translation The act of accepting documents in other than standard format and translating them to the standard. #### Version/Release Identifies the publication of the standard being used for the generation or the interpretation of data in the X12 standard format. May be found in the Functional Group Header Segment (GS) and in the Interchange Control Header Segment (ISA). See Control Segment. #### **VICS Committee** Voluntary Interindustry Communications Standards for Electronic Data Interchange #### X12 The ANSI committee responsible for the development and maintenance of standards for electronic data interchange (EDI). #### X12.5 Interchange Control Structure. This standard provides the interchange envelope of a header and trailer for the electronic interchange through a data transmission, and it provides a structure to acknowledge the receipt and processing of this envelope. #### X12.6 Application Control Structure. This standard describes the control segments used to envelop loops of data segments, to envelop transaction sets, and to envelop groups of related transaction sets. #### 5.2 DoD GLOSSARY #### AIS **Automated Information Systems** #### ASD(P&L) Assistant Secretary of Defense (Production and Logistics) #### DES Data Encryption Standard #### DISA Defense Information Systems Agency #### DLA Defense Logistics Agency #### ISA Interchange Control Header Identifier #### **NIST** National Institute of Standards and Technology #### NTE Note Identifier #### **PLUS** Protection of Logistics Unclassified/Sensitive Systems #### **UN/EDIFACT** EDIFACT; Electronic Data Interchange for Administration, Commerce, and Transport # REPORT DOCUMENTATION PAGE Form Approved OPM No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources gathering, and maintaining the data needed. and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Information and Regulatory Affairs, Office of Management and Budget, Washington, DC 20503. | 1. AGENCY USE ONLY (Leave Blank) | 2. REPORT DATE | 1 | AND DATES COVERED | | | | | | |--|--|--|----------------------------------|--|--|--|--|--| | | Jan 93 | Draft | | | | | | | | 4. TITLE AND SUBTITLE DoD Electronic Data Interchange (ASC X12 Transaction Set 836 Con | 5. FUNDING NUMBERS C MDA903-90-C-0006 PE 0902198D | | | | | | | | | 6. AUTHOR(S) Stephen Luster Richard Modrowski | | | | | | | | | | 7. PERFORMING ORGANIZATION NA
Logistics Management Institute
6400 Goldsboro Road
Bethesda, MD 20817-5886 | 8. PERFORMING ORGANIZATION
REPORT NUMBER
LMI-DL203LN14 | | | | | | | | | 9. SPONSORING/MONITORING AGEN DoD Executive Agent for EC/EDI/ Defense Logistics Agency DLA-ZIE, Cameron Station Alexandria, VA 22304 | 10. SPONSORING/MONITORING
AGENCY REPORT NUMBER | | | | | | | | | 11. SUPPLEMENTARY NOTES Prepared in cooperation with Data Interchange Standards Association, the Secretariat and administrative arm of the Accredited Standards Committee X12 | | | | | | | | | | 12a. DISTRIBUTION/AVAILABILITY ST
A: Approved for public release; | 12b. DISTRIBUTION CODE | | | | | | | | | 13. ABSTRACT (Maximum 200 words) This is an Electronic Data Interchange (EDI) systems design document that describes the standards or "convention" the Department of Defense (DoD) will use to transmit a Contract Award using the ASC X12 Transaction Set 836 Contract Award (003010). | | | | | | | | | | 14. SUBJECT TERMS Electronic Data Interchange; ED | | | | | | | | | | standards; electronic business standards; computer-to-computer exchange of data; electronic documents; electronic records; paperless environment; conventions | | | | | | | | | | 17. SECURITY CLASSIFICATION OF REPORT
Unclassified | 18. SECURITY CLASSIFICATION
OF THIS PAGE
Unclassified | 19. SECURITY CLASSIFICATION OF ABSTRACT Unclassified | ON 20. LIMITATION OF ABSTRACT UL | | | | | |